


All traffic sources sent 7,723 visits via 330 sources and mediums in the "All Visits" segment

Site Usage

Visits 7,721 New Visitors: 5,570 Returning Visitors: 2,151	Pages/Visit 2.37 New Visitors: 2.36 Returning Visitors: 2.38	Avg. Time on Site 00:02:36 New Visitors: 00:02:20 Returning Visitors: 00:03:17	% New Visits 72.15% New Visitors: 100.00% Returning Visitors: 0.00%	Bounce Rate 52.79% New Visitors: 50.61% Returning Visitors: 58.44%	
Source/Medium	Visits	Pages/Visit	Avg. Time on Site	% New Visits	Bounce Rate
(direct) / (none)					
All Visits	2,851	2.35	00:02:33	67.45%	54.12%
New Visitors	1,923	2.36	00:02:21	100.00%	50.70%
Returning Visitors	928	2.33	00:02:57	0.00%	61.10%
google / organic					
All Visits	981	2.29	00:01:57	75.94%	58.41%
New Visitors	745	2.12	00:01:39	100.00%	62.55%
Returning Visitors	236	2.84	00:02:54	0.00%	45.34%
savageminds.org / referral					
All Visits	367	3.02	00:03:13	77.66%	43.60%
New Visitors	286	2.84	00:02:50	100.00%	43.71%
Returning Visitors	82	3.67	00:04:33	0.00%	42.68%
kelty.org / referral					
All Visits	260	2.95	00:03:13	66.15%	35.77%
New Visitors	172	3.30	00:03:17	100.00%	27.91%
Returning Visitors	88	2.33	00:03:07	0.00%	51.14%
google.com / referral					
All Visits	212	2.15	00:02:52	82.08%	46.70%
New Visitors	174	2.11	00:02:37	100.00%	46.55%
Returning Visitors	38	2.29	00:03:59	0.00%	47.37%

hastac.org / referral						
All Visits	210	2.69	00:09:44	60.48%	49.05%	
New Visitors	127	2.73	00:08:25	100.00%	37.80%	
Returning Visitors	83	2.63	00:11:44	0.00%	66.27%	
insidehighered.com / referral						
All Visits	186	2.77	00:02:29	80.11%	33.87%	
New Visitors	149	2.90	00:02:43	100.00%	24.16%	
Returning Visitors	37	2.27	00:01:33	0.00%	72.97%	
newyorker.com / referral						
All Visits	185	1.93	00:01:27	78.92%	67.57%	
New Visitors	146	1.53	00:00:42	100.00%	75.34%	
Returning Visitors	39	3.44	00:04:17	0.00%	38.46%	
mail.google.com / referral						
All Visits	124	1.48	00:01:14	44.35%	74.19%	
New Visitors	55	1.73	00:01:33	100.00%	56.36%	
Returning Visitors	69	1.29	00:00:59	0.00%	88.41%	
kldp.org / referral						
All Visits	121	1.88	00:00:59	85.95%	56.20%	
New Visitors	104	1.95	00:00:41	100.00%	52.88%	
Returning Visitors	17	1.41	00:02:47	0.00%	76.47%	
onlinebooks.library.upenn.edu / referral						
All Visits	110	2.32	00:01:55	87.27%	41.82%	
New Visitors	96	2.41	00:01:56	100.00%	38.54%	
Returning Visitors	14	1.71	00:01:49	0.00%	64.29%	
planet.debian.org / referral						
All Visits	110	2.15	00:03:50	24.55%	40.91%	
New Visitors	27	1.85	00:03:14	100.00%	55.56%	
Returning Visitors	83	2.25	00:04:01	0.00%	36.14%	
media.rice.edu / referral						
All Visits	83	3.81	00:02:44	89.16%	20.48%	
New Visitors	74	3.88	00:02:38	100.00%	16.22%	
Returning Visitors	9	3.22	00:03:31	0.00%	55.56%	
cyber.law.harvard.edu / referral						
All Visits	78	2.26	00:02:22	65.38%	38.46%	
New Visitors	51	2.61	00:02:14	100.00%	27.45%	
Returning Visitors	27	1.59	00:02:39	0.00%	59.26%	

yahoo / organic						
All Visits	72	1.39	00:00:35	94.44%	84.72%	
New Visitors	68	1.21	00:00:34	100.00%	88.24%	
Returning Visitors	4	4.50	00:00:54	0.00%	25.00%	
antropologi.info / referral						
All Visits	71	2.13	00:02:28	88.73%	50.70%	
New Visitors	63	2.24	00:02:45	100.00%	46.03%	
Returning Visitors	8	1.25	00:00:09	0.00%	87.50%	
gulli.com / referral						
All Visits	54	2.26	00:01:14	94.44%	51.85%	
New Visitors	51	2.29	00:01:17	100.00%	50.98%	
Returning Visitors	3	1.67	00:00:23	0.00%	66.67%	
twitter.com / referral						
All Visits	48	1.73	00:01:18	72.92%	66.67%	
New Visitors	35	1.80	00:00:59	100.00%	65.71%	
Returning Visitors	13	1.54	00:02:09	0.00%	69.23%	
bloglines.com / referral						
All Visits	47	2.34	00:02:33	89.36%	42.55%	
New Visitors	42	2.40	00:02:43	100.00%	45.24%	
Returning Visitors	5	1.80	00:01:08	0.00%	20.00%	
creativecommons.org / referral						
All Visits	42	2.67	00:04:51	59.52%	45.24%	
New Visitors	25	2.36	00:04:12	100.00%	40.00%	
Returning Visitors	17	3.12	00:05:50	0.00%	52.94%	
sflaw.livejournal.com / referral						
All Visits	42	1.19	00:01:55	2.38%	85.71%	
New Visitors	1	1.00	00:00:00	100.00%	100.00%	
Returning Visitors	41	1.20	00:01:58	0.00%	85.37%	
healthhacker.org / referral						
All Visits	39	2.18	00:01:12	89.74%	48.72%	
New Visitors	35	2.31	00:01:20	100.00%	42.86%	
Returning Visitors	4	1.00	00:00:00	0.00%	100.00%	
friendfeed.com / referral						
All Visits	35	1.69	00:01:47	80.00%	68.57%	
New Visitors	28	1.57	00:01:32	100.00%	71.43%	
Returning Visitors	7	2.14	00:02:48	0.00%	57.14%	

msn / organic						
All Visits	35	1.31	00:00:07	97.14%	80.00%	
New Visitors	34	1.32	00:00:08	100.00%	79.41%	
Returning Visitors	1	1.00	00:00:00	0.00%	100.00%	
amazon.com / referral						
All Visits	34	3.18	00:04:23	67.65%	26.47%	
New Visitors	23	3.48	00:03:19	100.00%	17.39%	
Returning Visitors	11	2.55	00:06:36	0.00%	45.45%	
kimberlychristen.com / referral						
All Visits	34	3.53	00:03:17	85.29%	38.24%	
New Visitors	29	3.93	00:03:50	100.00%	31.03%	
Returning Visitors	5	1.20	00:00:04	0.00%	80.00%	
live / organic						
All Visits	34	1.53	00:00:37	100.00%	82.35%	
New Visitors	34	1.53	00:00:37	100.00%	82.35%	
Returning Visitors	0	0.00	00:00:00	0.00%	0.00%	
timdiana.com / referral						
All Visits	33	1.61	00:01:11	60.61%	63.64%	
New Visitors	20	1.30	00:01:15	100.00%	70.00%	
Returning Visitors	13	2.08	00:01:03	0.00%	53.85%	
209.85.173.104 / referral						
All Visits	32	1.28	00:01:03	3.12%	93.75%	
New Visitors	1	2.00	00:00:56	100.00%	0.00%	
Returning Visitors	31	1.26	00:01:04	0.00%	96.77%	
mobileread.com / referral						
All Visits	30	2.30	00:01:50	80.00%	43.33%	
New Visitors	24	2.54	00:02:16	100.00%	37.50%	
Returning Visitors	6	1.33	00:00:06	0.00%	66.67%	
aleph.se / referral						
All Visits	27	1.85	00:02:52	96.30%	62.96%	
New Visitors	26	1.85	00:02:58	100.00%	65.38%	
Returning Visitors	1	2.00	00:00:07	0.00%	0.00%	
virtualpolitik.blogspot.com / referral						
All Visits	27	3.07	00:02:42	74.07%	44.44%	
New Visitors	20	3.55	00:03:35	100.00%	30.00%	
Returning Visitors	7	1.71	00:00:11	0.00%	85.71%	

wiredvision.jp / referral						
All Visits	27	2.59	00:01:34	92.59%	14.81%	
New Visitors	25	2.68	00:01:40	100.00%	12.00%	
Returning Visitors	2	1.50	00:00:16	0.00%	50.00%	
opendotdotdot.blogspot.com / referral						
All Visits	26	2.85	00:02:54	57.69%	50.00%	
New Visitors	15	2.67	00:02:19	100.00%	53.33%	
Returning Visitors	11	3.09	00:03:43	0.00%	45.45%	
delicious.com / referral						
All Visits	24	1.62	00:01:06	62.50%	62.50%	
New Visitors	15	1.60	00:00:43	100.00%	60.00%	
Returning Visitors	9	1.67	00:01:44	0.00%	66.67%	
gabriellacoleman.org / referral						
All Visits	24	2.54	00:03:06	66.67%	50.00%	
New Visitors	16	2.88	00:03:15	100.00%	50.00%	
Returning Visitors	8	1.88	00:02:48	0.00%	50.00%	
planet.debian.net / referral						
All Visits	23	2.26	00:04:30	82.61%	43.48%	
New Visitors	19	2.05	00:03:57	100.00%	42.11%	
Returning Visitors	4	3.25	00:07:07	0.00%	50.00%	
recursivepublic.net / referral						
All Visits	23	3.78	00:02:50	86.96%	17.39%	
New Visitors	20	3.55	00:03:01	100.00%	20.00%	
Returning Visitors	3	5.33	00:01:37	0.00%	0.00%	
dukeupress.edu / referral						
All Visits	22	2.50	00:02:09	86.36%	40.91%	
New Visitors	19	2.68	00:02:29	100.00%	36.84%	
Returning Visitors	3	1.33	00:00:04	0.00%	66.67%	
dukeupress.typepad.com / referral						
All Visits	21	2.24	00:02:10	95.24%	61.90%	
New Visitors	20	2.30	00:02:17	100.00%	60.00%	
Returning Visitors	1	1.00	00:00:00	0.00%	100.00%	
jasonbairdjackson.com / referral						
All Visits	21	3.19	00:03:49	76.19%	9.52%	
New Visitors	16	3.00	00:02:36	100.00%	12.50%	
Returning Visitors	5	3.80	00:07:45	0.00%	0.00%	

del.icio.us / referral						
All Visits	18	1.72	00:00:37	83.33%	72.22%	
New Visitors	15	1.67	00:00:43	100.00%	73.33%	
Returning Visitors	3	2.00	00:00:10	0.00%	66.67%	
facebook.com / referral						
All Visits	18	2.28	00:01:46	66.67%	38.89%	
New Visitors	12	1.92	00:01:31	100.00%	41.67%	
Returning Visitors	6	3.00	00:02:16	0.00%	33.33%	
mrsjeevas.livejournal.com / referral						
All Visits	18	1.11	00:00:03	94.44%	88.89%	
New Visitors	17	1.12	00:00:03	100.00%	88.24%	
Returning Visitors	1	1.00	00:00:00	0.00%	100.00%	
technologyreview.com / referral						
All Visits	18	2.67	00:02:18	100.00%	16.67%	
New Visitors	18	2.67	00:02:18	100.00%	16.67%	
Returning Visitors	0	0.00	00:00:00	0.00%	0.00%	
ethanzuckerman.com / referral						
All Visits	17	3.35	00:04:27	88.24%	17.65%	
New Visitors	15	3.53	00:04:57	100.00%	13.33%	
Returning Visitors	2	2.00	00:00:45	0.00%	50.00%	
listserv.aoir.org / referral						
All Visits	17	1.24	00:00:27	5.88%	94.12%	
New Visitors	1	5.00	00:07:43	100.00%	0.00%	
Returning Visitors	16	1.00	00:00:00	0.00%	100.00%	
me2day.net / referral						
All Visits	17	1.29	00:00:26	88.24%	76.47%	
New Visitors	15	1.27	00:00:29	100.00%	80.00%	
Returning Visitors	2	1.50	00:00:05	0.00%	50.00%	
etnologia.uw.edu.pl / referral						
All Visits	16	1.44	00:00:49	100.00%	68.75%	
New Visitors	16	1.44	00:00:49	100.00%	68.75%	
Returning Visitors	0	0.00	00:00:00	0.00%	0.00%	
fsdaily.com / referral						
All Visits	16	4.19	00:06:37	87.50%	25.00%	
New Visitors	14	3.36	00:05:31	100.00%	28.57%	
Returning Visitors	2	10.00	00:14:14	0.00%	0.00%	

